| Xeriscaping in Maui County | 1 | |--|------| | Planning and Design | 1 | | Hydro-zones | 1 | | Plant Selection and the Maui jkCounty Planting Zones | 2 | | Soil Preparation | 4 | | Mulching | 5 | | Irrigation | 5 | | Maintenance | 7 | | Other Interesting Techniques for the Ambitious | 8 | | Xeriscape Ponds | 8 | | Aquaponics in the Backyard | 9 | | Water Polymer Crystals | 9 | | Irrigation Rainwater Catchment Systems | 10 | | Dowsing for Water Lines | 11 | | Resources for Knowledge Enhancement | 13 | | Further Reading Materials | 13 | | Places to Get Help | 13 | | Places to Buy Native Plants on Maui | 14 | | Places to See Natives on Maui | 15 | | Native and Polynesian Plants for Maui County | 16 | | Plant List Keys | 16 | | Plant Zone Map | 17 | | Plant List | 18-3 | ## **Xeriscaping in Maui County** Xeriscaping is a water conservation practice in the landscape. The word xeriscaping is a word combination of xeros, Greek for dry, and landscape. It does not mean a sea of sand and gravel, and it is not a "zero"-scape. In the simplest sense xeriscaping is landscaping with plants whose natural requirements are appropriate to the local climate. Ideally xeriscaping can help to reduce or eliminate the need for supplemental irrigation. ## Xeriscape seven basic principals: - Planning and design - Hydrozones - Plant selection - Soil Preparation - Mulching - Efficient irrigation - Appropriate maintenance If your area enacts water restrictions during times of drought, your landscape will be well prepared to continue to prosper within those watering restrictions. When traditional yards are turning brown and dying, your garden will continue to thrive. Maui Nui Botanical Gardens is an educational facility that specializes in xeriscape design. Photo Courtesy of Maui Nui Botanical Gardens ## Planning and Design There is no single cookie-cutter design to guarantee a successful landscape. Developing a design appropriate to your geographic location will mean the difference between success and failure. Always try to work with the natural features of your landscape. ### Things to consider when planning your garden: - Which areas of your garden have shade throughout the day? - Which areas of your garden have shade during part of the day? - How do your shade patterns change throughout the year? - Which areas of your garden are open slopes that do not collect water? - Which areas of your garden are flat and collect some rainwater? - Which areas of your garden have natural water collection (low areas or areas with natural borders that facilitate water collection)? ## **Hydro-zones** Xeriscapes take advantage of the natural climate conditions in your yard to reduce irrigation. Different areas of your yard have different water needs. Each of these areas is called a "hydro-zone". Each hydro-zone has a micro climate that is affected by moisture, sun, A hydro-zone plan can help you visualize your properties hydrological characteristics and use that information to guide your plant selection and irrigation. Photo Courtesy of Fort Lewis College ## Page 2 Maui County's Landscape and Gardening Handbook shade, air movement, heat, soil type and slope. You need to irrigate them separately from one another to keep from drowning some plants while others are dying of thirst. Remember that over-watering plants can be as harmful to them as under watering. Many plant diseases are the direct result of over-watering, particularly fungus and molds. ### Tips for hydro-zones - Reflected light from structures facing the area of most sun creates high temperatures and increases the loss of water from nearby plantings. Shade trees and ground covers that are strategically placed to block the exposure of a building to sun can reduce temperatures of the planting area and the building. - Water loving plants can be grown in a hydro-zone where irrigation and other water runoff is captured by earthen dams to create a drainage swale, reducing the need for heavy watering. - Grassed areas frequently require the greatest amount of watering. The general idea is to limit grass turf as much as possible. Turf is best separated from planting of trees, shrubs, ground covers, and flowering plants, so that it may be irrigated separately. If you are not using an area of turf regularly replace the turf with other, less water-demanding materials such as ground covers, low water-demanding plants or mulches. ## Plant Selection and the Maui County Planting Zones Become knowledgeable of the plants that will grow well in your area. In this handbook is a native plant selection guide based on the type of plant (tree, shrub, etc.), its water use, and the zone you live in. Each area of the island is designated a zone based on its annual rainfall. These zones are designed to be a general planting guide for Maui County. In addition to looking at the map, read the descriptions of the zones to decide which zone matches your area best. Some plants are listed in more than one zone and can be planted in a variety of conditions. Take notes on rainfall, wind, sun, and salt conditions in your area. Be sure to research more on each plant you choose to better care for its ecological needs. #### **Plant Selection Tips** - Choose the healthiest specimens in nurseries. - Be sure to note that the plants roots are not pot-bound, or else the roots circle endlessly instead of spreading out into the soil in search of water and nutrients. - Smaller, younger plants may result in a low rate of survival. - Over-planting tends to be a big problem in landscaping due the underestimation of a species' height, width, and/or spread. - When planting in a mixed ecosystem, keep in mind the ecological and space requirements of each plant in the system. Start with the hardiest species you will be using, but allow space for fragile ones in subsequent plantings. A reputable nursery is the best place to acquire native plants. Photo Courtesy of Maui Nui Botanical Gardens ## **Maui County Planting Zone Descriptions** **Zone 1**: Wet areas on the windward side of the island. More than 40 inches of rain. Higher than 3000' feet. Haiku, Huelo, Olinda, Keanae, Nahiku, Hana, and the upper west Maui mountains. **Zone 2**: Cool dry areas in climates higher than 1000' foot elevation. 20 to 40 inches of rain per year. Upper Kula, Ulapalakua, and Leeward Haleakala above 1000' feet. **Zone 3**: Low, drier areas, warm to hot. Less than 20 inches of rain per year. Sea to 1000' elevation. Kahalui, Kihei, Lahaina, Olowalu, Central, and Leeward Maui. **Zone 4**: Lower elevations which are wetter due to proximity of mountains. 1000' to 3000' elevation. Haliimaile, Makawao, Pukalani, Lower Kula, Waiehu, Waihee, Wailuku, and Waikapu. Zone 5: Salt spray zones in coastal areas. Sea level to 500' ## **Acquiring Natives** The best and easiest way to obtain plants is from a reputable nursery (see nursery list). Plants in their wild habitat must be protected and maintained. It is illegal to collect wild plants and seeds without the proper permits. It is best that you obtain plants for your landscape from local nurseries, friends, and plant sales. If you do acquire the proper permits to collect from the wild, remember to collect sparingly from each plant, and know what you are collecting. Some plants are on the Federal and State endangered species lists and require additional permits in order to collect. Tread lightly on other foliage in the collection area. Research the most effective propagation methods for each different plant before you go collecting. Transplanting wild plants is NOT a propagation method and is highly discouraged. Also, it's important to consider that many native species have subspecies that are unique to a specific area. When planting natives, try to use a subspecies that is native to that area. Contamination of native subspecies is especially common with beach naupaka. ## **Propagation** There are many ways to propagate native Hawaiian species. One of the most helpful books is Heidi Bornhorst's book, *Growing Native Hawaiian Plants*. Some natives are often difficult or expensive to obtain and thus advance gardeners often turn to propagation. Methods for propagation include seed gathering, cuttings, division, air layering, grafting, and tissue culture. If you are interested in propagation methods University of Hawai'i at Manoa College of Tropical Agriculture and Human Resources department maintains the Hawaiian Native Plant Propagation Database Online. This online database summarizes methods and provides citations for propagating each individual native species. ### **Invasive Plants** One of the major threats to Hawaii's native species and forests is the rampant spread of a large number of invasive alien plant species across the state. These plants displace Hawaii's distinctive native flora, resulting in the loss of diverse native forests that support a large array of native animals. To preserve the array of native plants and animals that make Hawaii unique we must confront the problem of invasive alien plant species. Invasive species arrive in Hawaii for a variety of reasons, but by far the most important reason for introduction is horticultural use for ornamental purposes. In fact, this single pathway of entry accounts for approximately 70% of all documented invasive plant species in Hawaii. Other pathways of lesser importance include introductions for use as crops, livestock forage, or forestry species, and accidental introduction of weed seeds as contaminants in other products. ## Page 4 Maui County's Landscape and Gardening Handbook ## **Soil Preparation** Proper soil preparation will help assure a successful garden. You may be anxious to start planting, but establishing a solid soil foundation is essential to any landscape project. There are two primary aspects to soil preparation. #### **Aeration** Compaction of the soil is a big problem contributing to many problems. Soils
that leach water too fast, such as sandy costal soils, can also cause problems as well. Plants will perform poorly in the hard packed red clay soils that are common in some areas Maui County. Many new homes have compacted soil that should be tilled prior to planting. When planting in your soil it must be properly aerated to allow for deep penetration of water and roots. This allows your plants to establish themselves and tolerate low water periods. Volcanic cinder is a great aerator that most natives are familiar with. When planting in costal areas the sandy soils often have more than enough aeration and may require moisture retention materials such as vermiculite or water crystals to prevent the water from traveling below the reach of the roots. It would be wise to dig planting holes at least double the width and depth of the root ball. For preexisting lawns, we highly recommend core aeration of grassed turf. #### Benefits from aeration include: - Reduced soil compaction - Stimulates root health and growth - Allows oxygen to get into the soil - Allows water and fertilizer to get to the roots - Decreases water runoff - Allows the plants to become more heat and drought resistant ### **Fertilizers** A proper balance of nitrogen (N), phosphorus (P), and potassium (K) and micro nutrients is critical in supplying the building blocks plants need to develop and establish themselves properly. However, native plants do not need very much fertilization. In fact, over-fertilization can harm or even kill native plants. If you want to fertilize your native plants, it's best to apply it at half the recommended dosage. Before you add fertilizer its good to get a soil test to determine which minerals your particular soil needs. You can buy a soil testing kit from the garden section of most hardware stores. University of Hawaii can also provide this service. Information on where to send your sample is located at the end of the document in the where to get help section. Adding compost and manure to the soil is another way to add nutrients without the adverse affects of inorganic fertilizers and it will also improve the soil structure. In addition, you can use azomite for providing trace minerals. Solid organic fertilizers work well when you are preparing a soil for planting. When you want to fertilize a mature plant use a liquid fertilizer such as bat guano or sea kelp so that the nutrients can reach the roots. Organic fertilizers tend to promote more root growth and inorganic fertilizers tend to promote leafy growth. Seaweed can be collected from the beach and allowed to rot in a container with water, thus obtaining organic seaweed fertilizer in about 2 months. Woodchips used as mulch around plants helps to keep in moisture and reduce weed growth. Photo Courtesy of HorticMan LTD ## Mulching Mulching is the use of organic and inorganic materials to create a layer or barrier on top of your soil. Common inorganic mulch materials are mulch rock chips such as various lava rock types, coral chips and plastic coverings. Large, thick plastics meant as weed barriers are not appropriate. Plastic sheets should be semi-permeable to provide the equivalent benefits of natural mulch. Common organic mulch materials are wood chips, bark chips and compost. There are two main benefits in creating a mulch barrier. The main benefit is to control water evaporation. A layer of mulch material (organic, rocks, plastic, etc.) will keep the ground moist. The more water you retain in the soil, the bigger the benefit to your plant's root structure. Roots will also grow deeper and stronger when provided with sufficient water and moisture. The second major benefit of mulching is to create a natural weed barrier. The lack of sunlight penetrating the mulch layer is usually all you need to prevent unwanted growth of weeds. ## Irrigation Proper irrigation is crucial to allow your garden to establish itself. Most plants will establish themselves within a month or two for most plants; however it can take up to a year for some trees. After plants are established you can reduce watering dramatically. Over-watering and nighttime watering may actually cause some diseases. #### **Tips for Water Wise Watering** - Air-conditioning units can produce up to several gallons of condensation a day depending on the model and type; use it to irrigate your yard. - Water deeply every few days instead of lightly every day. - Don't trim your grass too short. Exposing the lawn to the sun will increase the water loss due to evaporation. Longer grass has deeper roots and requires less water. - Water late in the day and never on dry or windy days to minimize the water lost through evaporation. - Install a trigger nozzle on your hose. ### Micro-sprinkler irrigation Micro-sprinkler irrigation is the most effective and efficient method for delivering water where it is needed and in the appropriate amounts. The term "micro-irrigation" describes a family of irrigation systems that apply water through small devices. These devices deliver water onto the soil surface very near the plant or below the soil surface directly into the plant root zone. The most common devices deliver water in three different modes: drip, bubbler, and micro-sprinkler. In drip mode, water is applied as droplets or trickles. In bubbler mode, water 'bubbles out' from the emitters. Water is sprinkled, sprayed, or misted in the micro-sprinkler mode. Systems can be adapted to supply individual areas based on their water requirements. Ideally, water is applied to the root zone in quantities that are approximately equal to the ## Page 6 Maui County's Landscape and Gardening Handbook amount of water required to meet the needs of the plant. This avoids deflection from plant leaves. ### **Smart Controllers** Water evaporates from the dirt. Plants use transpiration of soil moisture to cool themselves like humans use perspiration. Plants also use water in photosynthesis. Smart controllers measure these water losses from the landscape. There are two basic types of smart controllers, ET controllers and soil moisture sensor controllers. ET Controllers are irrigation controllers which use some method of weather based adjustment of irrigation. These adjusting methods include: use of historical monthly averages of ET; broadcasting of ET Micro-sprinklers are very efficient. Water is delivered directly to the roots through drip tubes. Photo Courtesy of Clemson University measurements; and use of on-site sensors to track ET. Maui has six weather regions available by broadcast. ET controllers can help dramatically lower water consumption by creating an intelligent irrigation schedule that is just right for your landscape requirements. Soil moisture sensor controllers use a sensor that is embedded into the soil to detect the presence or absence of water and adjusts the watering to match a predetermined moisture level. ## **Deep Soaking and Cycle Irrigation** Maui, Lanai, and Molokai's clay soils can only absorb a limited amount of water at one time and most native species do poorly in waterlogged soils. Even plants that can survive extremely wet environments do not require that level of irrigation to thrive. The following water irrigation practices can help you save water and grow healthy vegetation. Do not water if the soil is damp. Water plants with a deep soaking when the soil is dry and the plants are wilting. Deep soaking encourages the development of stronger and deeper root systems. Frequent shallow watering encourages weaker, shallower root systems. The best way to deep soak is to water you plants using cycle irrigation. Cycle irrigation reduces runoff and allows more water to be absorbed, resulting in deeper root growth and more drought-tolerant landscape. Cycle irrigation uses multiple start times, running through a multiple cycle of zones more than once per watering day. For example, instead of watering an entire zone for 20 minutes, set up three start times of 6 minutes each for a total of 18 minutes or two start times of 9 minutes each for a total of 18 Overwatering your landscape? Photo Courtesy of Austin Water Utility Conservation Program minutes. Set start times so that there is an hour in between cycles, and adjust the length of time you water each zone so that no runoff or surface pooling occurs. Even the most water thirsty plants found in Hawaii do not require daily watering if cared for properly (water cycling, mulch, groundcovers, etc.). The following watering schedule was taken from Kenneth Nagata's Booklet, *How to Plant a Native Hawaiian Garden* and adapted for use with the plant selection guide water requirement levels. ## Maintenance | Water Requirement | Watering Day Frequency | |-------------------|---------------------------| | Wet | Three times per week | | Med | Two time per week | | Dry | One time per week or less | ## Composting Yard waste can be recycled into high-quality compost. This minimizes trips to the landfill and encourages wise resource use. Choose a well-drained corner of the yard that is convenient to the kitchen and out of sight. Clear the area to expose the soil. Commercially prefabricated composters are available, but compost bins fairly easy to build. #### Tips for composting - Remember to use inexpensive materials. - Allow for air circulation - Make the bin wide enough to turn and lift compost. - Black soldier fly larvae and worms can make your composting more effective. You can use chicken wire, woven wire, or inexpensive fencing to build a bin. Discarded wood pallets can be put together with wire to make an inexpensive rectangular bin. Cinder blocks or brick can be used if gaps are left to allow air circulation. ## Mow correctly Mow the grass when it is about 1/3 higher than the desired height. Clippings can be left where they fall, recycling nutrients into the soil. If clippings are collected, compost them with raked leaves and organic kitchen waste. Never mow lawns too short. Proper
mowing heights can help lawns use less water. Grass cut too short is stressed and dries out quickly. ## Fertilize wisely Many native plants do not need fertilizer since they are adapted to natural soil conditions. Other plants, such as non-native grasses and vegetables gardens, need additional nutrients for healthy growth. Use recycled lawn clippings, compost, Dillo Dirt, or slow-release encapsulated nitrogen on lawns. Kitchen and yard waste in a compost bin Photo courtesy of Karim Nice ## Page 8 Maui County's Landscape and Gardening Handbook ## **Integrated Pest Management** Integrated Pest Management (IPM) takes advantage of natural methods of pest control. This protects soil from contamination, wildlife from harm, and waterways from being polluted with non-point source pollution. Chemical controls will destroy beneficial insects as well as harmful ones. Organic pest control such as insecticidal soaps and manual methods such as pulling weeds or using sand barriers may do the job. Beneficial insects such as ladybugs, beetles, preying mantis, and dragonflies should be encouraged and can even be introduced into a landscape. ## Other Interesting Techniques for the Ambitious ## **Xeriscape Water Features** Water features in a Xeriscape Garden you say? Yes! It's hard to imagine that something that holds water doesn't really use very much water, but it's true. In our climate, water is a constant concern; with cyclical drought conditions in some areas many residents are afraid to include a pond in their landscape. After all, ponds need a lot of water, right? Wrong. Ponds, after the initial filling, require half as much water as the same area of grass lawn and are much more environmentally conscious. Ponds provide a vital water supply for birds and other wildlife. They don't require pesticides or chemical fertilizers that can be harmful to the environment and a pond can be peaceful and relaxing. A pond can be very compatible with xeriscape plantings; it's just a matter of water wise usage. Tips for Water Saving Ponds - When designing a water feature take care to minimize the surface area of exposed water to limit evaporation. Pondless water courses can help to limit evaporation losses while still providing aesthetic value. - Waterproof linings, if properly installed, can prevent virtually all leakage. - Check liners, fittings, and pumps for leaks regularly. - Put all waterfalls and fountains on timed switches so they only run when you're home to enjoy them. Evaporation is increased when fountains and waterfalls are running, due to the increased surface area of the pond water. - Disconnect auto-refill devices so you are aware of water usage. With auto-refilling it's impossible to know how much water the pond is using until you get your water bill. - Refill your pond with water collected from your roof or from your AC unit. - Vent your pond overflow into your garden. - Put your pond in the shade to prevent exposure to direct sunlight. Also you can put plants in and around your pond to provide shade. - Cover your pond; ponds loose water to evaporation. Limiting the surface area that is exposed to the air will save water. ## Aquaponics in the Backyard Aquaponics is the integration of recirculation fish culture with hydroponics plant production. In Aquaponics, nutrient-rich water is seen as a commodity instead of a waste, and is used to grow food plants. The wastes from the fish are broken A water feature can instantly transform your garden, providing a beautiful focal point. Photo Courtesy of hawaiigardening.blogspot.com down by bacteria living in the growing medium, and converted into a form that can be used by the plants. Once the plants have utilized the nutrients, the water is returned to the fish for further fish culture, and the perpetual cycle begins again. Aquaponic systems do not discharge or exchange water. The systems rely on the natural relationship between the aquatic animals and the plants to maintain the environment. Water is only added to replace water loss from absorption by the plants, evaporation into the air, or the removal of biomass from the system. A small backyard aquaponics system can supply an entire households worth of veggies and herbs, plus a supplemental protein source. For help with constructing your own system contact the University of Hawaii aquaculture extension agent. Information on how to contact them is available in the where to get help section. ## The Advantages of Aquaponics - It is the most water efficient form of agriculture known. (up to 90% less water than soil) - There are near zero environmental impacts. - Systems are typically highly space efficient and suitable for intensive urban agriculture. - Plant growth is substantially greater than that of soil based agriculture. - Has the ability to grow two crops (fish and plants) off of one food source (fish food)... ## **Water Polymer Crystals** Water Polymer Crystals are crosslinked acrylic acid polymer sodium salts. The polymers absorb up to 1,000 times their weight in distilled water. Today it is used in diapers, fire control, personal lubricant, seed germination, soil conditioning, hydroponics, instant snow, and water absorption from gasoline/diesel fuel tanks. These polymer crystals give plants the capability to survive dry, hot, and drought conditions. Their use dramatically increases the water holding capacity of your soil. The crystals capture and absorb excess moisture, alleviating runoff and storing it until needed by plants. Water polymer crystals improve soil structure over time. Through the expansion-and-contraction cycles of the crystals, the soil is loosened and aerated. The polymer granules swell when hydrated; then, they ## Page 10 Maui County's Landscape and Gardening Handbook The photo depicts hydrated water crystals on the top and a dehydrated powder form on the bottom. Photo Courtesy of WaterCrystals.com future use. Some possible watersheds include curbs and diversions constructed to collect and store runoff from such high runoff areas as rock outcrops or existing paved or impervious areas. The easiest to adapt and most common watershed available in Hawaii is your roof. If you live in a particularly dry and hot area with little rain, air-conditioning condensate from a small unit can provide a steady trickle of water that can add up to a few gallons per day. A larger central air unit can provide up to 5-10 gallons a day. ## Planning and Design Tips - The collection apron should be large enough to yield the required amount of runoff from the expected storms. - The apron shall be smooth and impervious to insure that adequate runoff occurs. Compacted earth, treated earth, wax, rubber, plastic, asphalt, concrete, steel, and other such suitable materials are acceptable for this purpose. shrink, as water is drawn from them. The crystals last about 5-7 years, however inorganic fertilizer application reduces their ability to store as much water and also leads to shortened life cycle. # Irrigation Rainwater Catchment Systems A water catchment system is a facility for collecting and storing runoff from precipitation. Its purpose is provide water for irrigation, livestock, fish, wildlife, and/or other purposes by sealing of the watersheds or contributing areas to increase, collect, and store runoff water for The photo is of a rain water collection system at the old Ho'okama building on 59 Kanoa St. Photo Courtesy of Department of Water - Foreign runoff should be diverted from the catchment area to prevent damage and excessive sedimentation. This is called first flush diversion. First flush diverters are available commercially, you can look at ours at 59 Kanoa St., or you can go online for designs. - An overflow pipe or auxiliary spillway should be installed to prevent damage to the storage basin and the surrounding area. - The storage basin should be of adequate size, impermeable, and durable to hold water for the intended purpose. Earth basins and tanks constructed of steel, concrete, butyl rubber, and similar facilities are acceptable. Earth dams should have at least 1 foot of freeboard above the design high water. Design your system to withstand the largest conceivable storm. - The apron and storage areas should be protected from damage by weather, animals, vandals, wildlife, and traffic. - Evaporation control measures may be needed to insure that adequate storage capacity is maintained. Covered storage and/or storage tanks to store runoff is a much more efficient solution than a large pond. ## **Operation and Maintenance** An O&M plan specific to the type of installed water-harvesting catchment should be developed by the landowner. The plan shall include, but not be limited to, the following provisions: - Inspecting and testing valves, drains, etc. - · Maintaining erosion protection at outlets. - Checking for debris, leafs, and other materials that may restrict system flow. - Controlling all vegetation, wildlife, rodents, or burrowing animals from the apron. - Maintaining all fences to prevent unauthorized human or livestock access. - Inspecting the catchment area for signs of ultraviolet degradation. - Read the UH Rainwater Catchment Guide for more information. ## **Dowsing for Water Lines** You will can use this skill for the rest of your life to position water pipes and other under ground cables and pipes. Field workers use dowsing, in addition to modern pipe locators, in cases where maps are inconsistent with what's underground. Most of the field crew at the Department of Water Supply are aware what "dowsing" is and use it regularly. Dowsing has a hocus pocus reputation; it works for some people and does not for others; and its history is very "colorful". Despite years of practical use by many people, dowsing has failed to produce empirical evidence of being more successful than chance. Despite this, we recommend giving it a try. ## Making Angle Rods The easiest way to make divining rods is to cut up a pair of
old wire coat-hangers, although many say the best material is solid brass wire. To make an angle rod simply bend an ~18" piece of wire into an L shape. Experiment with materials and lengths until you discover what works best for you. ## Holding the rods The short arm of the L is the part you hold. It should be held in a loosely clenched fist. The idea is that the rod can swing freely from side to side, and hence the need for loosely clenched fists or for the sleeves. The long arms of the rods should be pointing away from you and roughly parallel to each other. This is their working or 'neutral' position. ### A Matter of Balance Holding the 'neutral' position of the rods will seem fairly easy when you're sitting or standing still; but it's quite another matter to hold them in that position when you're walking along. If you allow the rods to sway about all over the place, you won't be able to tell if they're reacting to something interesting or only to your own lack of balance. So the first exercise is to learn how to handle the rods in practice, how to maintain a fairly stable cut here cut here bend back Take two metal coat hangers, cut and bend them as shown Photo Courtesy of Tom Graves 'neutral', and generally to see what happens when you use the rods in practice. #### **Practice** Just repeat that exercise from time to time in as many places as you can. Don't take it too seriously. Be ## Page 12 Maui County's Landscape and Gardening Handbook patient, give yourself a chance. Remember too that the idea of this practice is for you to learn the 'feel' of the rods, which will tell you if the rods are just wobbling about or if they are moving 'of their own accord'. When you find that you can tell the difference between movements seemingly caused by something outside of you and those caused by yourself or by the wind catching the rods move on to practical applications. ## **Interpretation and Meaning** Analytic interpretation of the movement is simple, for it's based on repeatability: if a dowsing reaction is repeatable under the same conditions it is held to be 'true', and the meaning of that reaction is then derived from the conditions under which it took place. To give an example, one of these conditions is place, or position: if a reaction repeatedly occurs at the same place, you can infer that something is causing the reactions at that place. If you can't, either you're a bad dowser (you're not focused or relaxed enough, you're psychically challenged, you're holding the rod(s) incorrectly, or you're too skeptical to allow dowsing to work for you) or dowsing is nothing more than superstition punctuated by coincidence. You decide. #### **Position** Start with basic water-divining: finding your water meter and the line that leads into your house relative to the surface. Other recommended tools are paint and a shovel, for marking and verifying your "readings". Repeat the previous exercise of holding the rods in the neutral position while crossing and re-crossing the street-side of your house. Mark or mentally note any points of pronounced movement. Do this exercise several times, and then compare the results to see if there is a repeatability of movement at the same place. If you think you've found your service line you can verify its location by locating your water meter and comparing the position of the alleged service line and the meter. If the alleged line goes to the meter then you've found it. ### Tips for divining: - Often times the rod will move parallel with any nearby water lines. It is best to move perpendicular to suspected water line location, so that when the rod moves parallel it is more obvious. - There are many false signals as well; power lines, above ground and below, or any electromagnetic or electrostatic object "may" affect the rods position. Beware of any nearby false signals. - If it doesn't seem to be working at all for you, at least it didn't cost much to try. ## **Resources for Knowledge Enhancement** ## **Further Reading Materials** ### Web sites Department of Health Office of Environmental Quality Control, How to Plant A Native Hawaiian Garden, An On-Line Handbook http://oegc.doh.hawaii.gov/Shared%20Documents/ Misc_Documents/1992_How_to_Plant_a_Native_Hawaiian_Garden.pdf Hawaiian Ethnobotany Online Database http://www2.bishopmuseum.org/ethnobotanydb/index.asp Irrigation Tutorials, Design-Troubleshooting-Product Reviews-Saving Water Tips http://www.irrigationtutorials.com Native Plants Hawaii, Comprehensive Hawaiian Native Plant Database http://nativeplants.hawaii.edu University of Hawai'i at Manoa College of Tropical Agriculture and Human Resources Hawaiian Native Plant Propagation Database http://pdcs.ctahr.hawaii.edu:591/hawnprop/ #### **Books and Articles** Bornhorst, Heidi L. 1996. Growing Native Hawaiian Plants: A How-To Guide for the Gardener. Honolulu: The Bess Press. Culliney, John L., and Bruce P. Koebele. 1999. A Native Hawaiian Garden: How to Grow and Care for Island Plants. Honolulu: University of Hawai'i Press. Lilleeng-Rosenberger, Kerin E. 2005. Growing Hawaii's Native Plants: A Simple Step-By-Step Approach for Every Species. Honolulu: Mutual Publishing. Ludwig, Art. 2005. Water Storage: Tanks, Cisterns, Aquifers, and Ponds; For Domestic Supply, Fire and Emergency Use; Includes How to Make Ferrocement Water Tanks. Macomber, Patricia S.H. 2004. Guidelines on Rainwater Catchment Systems for Hawai'i. Honolulu: College of Tropical Agriculture and Human Resources, University of Hawai'i at Manoa. Wilson, C. and Bauer, M. 2005. Drip Irrigation for Home Gardens. http://www.ext.colostate.edu/pubs/garden/04702.html ### Places to Get Help ## College of Tropical Agriculture and Human Resources Extension Office 310 W Kaahumanu Ave # 214 Kahului, HI 96732-1694 (808) 244-3242 The CTAHR extension office can provide soil sample testing, insect and disease problem identification, and general garden and landscape information. They also provide many public outreach programs. To find out more call or go to ## Page 14 Maui County's Landscape and Gardening Handbook http://www.ctahr.hawaii.edu/site/Extprograms.aspx To get a soil test, go to this site to find out what you need to do. http://www.ctahr.hawaii.edu/TPSS/research_extension/rxsoil/soilsample.htm ### Maui Nui botanical Gardens 150 Kanaloa Avenue Kahului, HI 96732-1116 (808) 249-2798 www.mnbg.org The mission of the Maui Nui Botanical Gardens is to foster an appreciation and understanding of the living Hawaiian Islands of today, emphasizing the plants of Maui Nui (Maui, Moloka'i, Lana'i and Kaho'olawe), and providing a center for environmental education, Hawaiian cultural expression, conservation, biological study, and recreation. They can help you get ideas for your xeriscape garden because they have one that looks great. They do plant sales a few times a year. ### University of Hawai'i Sea Grant College Program Aquaculture Extension Office 310 W Ka'ahumanu Ave. Kahului, Hawai'i 96732 (808) 984-3337 The Maui County aquaculture extension agent is responsible for providing technical assistance to aquaculture farmers throughout the County and is based at Maui Community College. Although currently based on Maui, the agent continues to frequent Moloka`i to offer advice and expertise in aquaculture projects. ## Places to Buy Native Plants on Maui Kula Ace Hardware and Nursery 3600 Lower Kula Road Kula, HI 96790 (808)-876-0734 Kihana Nursery 1708 South Kihei Road Kihei, HI 96753 (808)-879-1165 Kahanu Gardens National Tropical Botanical Garden 650 Ulaino Road Hana, Hawaii 96713 (808)-248-8912 • Kulamanu Farms - Ann Carter P.O. Box 1299 Makawao, HI 96768 (808)-878-1801 Native Gardenscapes - Robin Mcmillan 1330 Lower Kimo Drive Kula, HI 96790 (808)-870-1421 Future Forests Nursery P.O. Box 847 Kailua Kona, HI 96745 (808)-325-2377 www.forestnursery.com *seed stock Native Nursery, LLC - Jonathan Keyser 1267 Na`alae Rd. Kula, HI 96790 (808)-878-8276 www.mauinativenursery.com New Moon Enterprises - Pat Bily 47 Kahoea Place Kula, HI 96790 (808)-878-2441 Native Hawaiian Tree Source 1630 Piiholo Road Makawao, HI 96768 (808)-572-6180 Ho'olawa Farms - Anna Palomino 3 Kahiapo Pl Haiku, Hl 96708 (808)-575-5099 ### • Chuck Chimera PO Box 1502 Makawao, HI 96768 (808) 280-2669 ## Places to See Natives on Maui The following places propagate native Hawaiian plants from seeds and/or cuttings. Their purpose is to protect and preserve these native species. Please contact them before going to view the sites; they may also be able to provide you with valuable information and referral to other sources. ### • The Hawaiian Collection 1127 Manu Street Kula, HI 96790 (808)-787-1701 ### Kula Botanical Gardens RR4, Box 228 Kula, HI 96790 (808)-878-1715 ## • Wailea Point Condominiums 4000 Wailea Alanui Kihei, HI 96753 (808)-875-9557 ## Kahalui Library Courtyard 20 School St. Kahalui, HI 96732 (808)-873-3097 ### Maui Nui botanical Gardens 150 Kanaloa Avenue Kahului, HI 96732-1116 (808) 249-2798 www.mnbg.org ## Page 16 Maui County's Landscape and Gardening Handbook ## **Native and Polynesian Plants for Maui County** ## **Plant Zone Key** - **Zone 1 -** Wet areas on the windward side of the island. More than 40 inches of rain. Higher than 3000' feet. Haiku, Huelo, Olinda, Keanae, Nahiku, Hana, and the upper west Maui mountains. - **Zone 2 -** Cool dry areas in climates higher than 1000' foot elevation. 20 to 40 inches of rain per year. Upper Kula, Ulapalakua, and Leeward Haleakala above 1000' feet. - **Zone 3** Low, drier areas, warm to hot. Less than 20 inches of rain per year. Sea to 1000' elevation. Kahalui, Kihei, Lahaina, Olowalu, Central, and Leeward Maui. - **Zone 4 -** Lower elevations which are wetter due to proximity of mountains. 1000' to 3000' elevation. Haliimaile, Makawao, Pukalani, Lower Kula, Waiehu, Waihee, Wailuku, and Waikapu. - Zone 5 Salt spray zones in coastal areas. Sea level to 500' -
(1,2,3,4,5) If a zone is in (parenthesis), then it may require additional watering to thrive. ## Watering Key | Water Requirement | Watering Day Frequency | | | | | |-------------------|------------------------|--|--|--|--| | Wet | Three times per week | | | | | | Med | Two times per week | | | | | | Dry | One times per week | | | | | ## **Island Distribution Key** | EM | East Maui | Li | Lisianski Island | |----|----------------------------|-----|-------------------------------| | FF | French Frigate Shoals | М | Maui Island | | GP | Gardner Pinnacles | Mi | Midway Atoll | | Н | Hawai'i Island | MI | Molokini Island | | н | The eight Hawaiian Islands | Мо | Moloka'i Island | | K | Kaua'i Island | N | Nihoa Island | | Ka | Kaho'olawe Island | Ne | Necker Island | | KI | Ka'ula Island | Ni | Ni'ihau Island | | Ko | Ko'olau Mountains, O'ahu | NWI | Northwestern Hawaiian Islands | | Ku | Kure Atoll | 0 | O'ahu Island | | L | Lana'i Island | PH | Pearl and Hermes Atoll | | La | Laysan Island | Wa | Wai'anae Mountains, O'ahu | | Le | Lehua Island | WM | West Maui | | | | | | # Page 18 Maui County's Landscape and Gardening Handbook # Plant List | i lant Elot | | | | | | | |----------------------------|-----------------------------|------------|------------|----------------------------------|--------------------------|-----------------------------| | Scientific Name | Common Name | Zone | Watering | Island Distribu-
tion | Growth Form | Soils | | Abutilon eremitopetalum | hidden petal abutilon | 2,3,4 | dry to med | EL | round shrub | clay, organic,
cinder | | Abutilon menziesii | ko'oloa 'ula | 2,3,4 | dry to med | O?/ L/ EM/ H | round shrub | clay, organic,
cinder | | Acacia koa | koa | 1,2,4 | dry to med | K/ O/ Mo/ L/ M/ H | large tree | organic, cinder | | Acacia koaia | koai'e | 2,3,4 | dry to med | K/ O / Mo/ L/ M/ H | small tree | clay, cinder,
organic | | Achyranthes splendens | 'ewa hinahina | 3,5 | dry to med | O/ Mo (ex)/ L (ex) | round shrub | basalt, coral | | Aleurites moluccana | kukui | 1,(3),4,5 | med to wet | HI | large shade tree | organic | | Alocasia macorrhiza | 'ape, elephants ear | 1,4 | med to wet | HI | root/leaf vegeta-
ble | organic, cinder,
wetland | | Alyxia oliviformus | maile | 1,2,4 | med to wet | HI | vine, shrub | organic | | Antidesma pulvinatum | hame | 1,(3),4 | dry to wet | O/ Mo/ M/ H | medium tree | organic, clay | | Argemone glauca dicipiens | pua kala, pricky
poppy | 2,3,4,5 | dry to med | Н | clumping shrub | cinder, organic | | Argyroxiphium grayanum | greensword | 2 | dry to wet | WM/ EM | rosette shrub | cinder, organic | | Artemisa australis | ahinahina | 3,4,5 | dry to med | HI | clumping shrub | cinder, sand | | Artemisa mauiensis diffusa | ahinahina, Maui
wormwood | 2,4 | dry to med | EM | clumping shrub | cinder | | Artocarpus altilis | breadfruit, ulu | 1,(2,3),4 | med to wet | HI | large shade tree | organic | | Asplenium nidus | ekaha | 1,(3), (4) | med to wet | HI exc. Ni, Ka | round fern | organic, cinder | | Astelia menziesiana | kaluaha | (2),4 | med to wet | K/ O/ Mo/ L/ M/ H | clumping epiphyte | organic | | Bacopa monnieri | ae ae, water hyssop | 1,(3),5 | med to wet | Mi/ Ni/ K/ O/ Mo/ L/
M/ H | creeping herb | wetland, or-
ganic | | Bidens hillebrandia | ko'oko'olau | 1,(3),5 | dry to med | Mo/ EM | spreading shrub | cinder, basalt | | Bidens mauiensis | ko'oko'olau | 3,5 | dry to med | L/ M/ Ka | spreading shrub | cinder, basalt | | Boerhavia repens | alena | 3,5 | dry to med | Ku/ Mi/ PH/ Li/ La/
FF/ N/ HI | creeping herb | coral chips,
cinder | | Bolboschoenus maritimus | kaluha | (3),5 | med to wet | Ni/ K/ O/ Mo/ M/ H | clumping grass | organic | | Bonamia menziesii | bonamia | 2,3,4,5 | dry to med | K/ O/ Mo (ex)/ L/ M/ H | crawling shrubby vine | clay, cinder,
organic | | Brighamia rockii | alula | 3,5 | dry to med | Mo/L (ex)/ M(ex) | mono-stem suc-
culent | cinder, basalt,
organic | | Broussonetia papyrfera | wauke, paper mul-
berry | (3),4 | dry to med | HI | shrub like tree | organic | | Caesalpinia bonduc | uhiuhi | 2,3,4 | dry to med | La/ Ni/ K/ O/ Mo/ EM/
H | shrub-like tree | organic | | | | | | | | | | | _ | Federal | Distribution | | | | |---|---------------------------|------------|------------------------|--------|--------|---------------| | Uses | Propagation | Status | Distribution
Status | Height | Spread | Elevation | | N/A | seed, cutting | endangered | endemic | 5' | 8' | 1500' to 5000 | | juice of flower is a laxative, lei | seed, cutting, air layers | endangered | endemic | 10' | 5' | 1500' to 5000 | | fuel, canoes, kahili handle, dye | seed | no status | endemic | 100' | 80' | 1500' to 4000 | | wood, medicinal, lei | seed | no status | endemic | 20' | 25' | 150' to 4000' | | N/A | seed, cutting | endangered | endemic | 6' | 5' | sea to 3000' | | oil, tattoo, glue, lei, canoe | seed | no status | polynesian | 50' | 50' | sea to 3000' | | the leaves eaten once cooked | cutting | no status | polynesian | 8 | 6 | sea to 4000' | | medicinal, fragrant lei | seed | no status | endemic | vine | vine | sea to 6000' | | dye, wood | seed, cutting | no status | endemic | 25' | 15' | 30' to 4000' | | seeds and sap used as narcotic | seed | no status | endemic | 3' | 2' | sea to 3000' | | N/A | seed | no status | endemic | 6' | 1' | 4000' to 6000 | | N/A | seed, cutting | no status | endemic | 2' | 3' | sea to 3000' | | N/A | seed, cutting | no status | endemic | 2' | 3' | 1000' to 9000 | | food, glue, chewing gum, canoe, surf-
board, dye | air layers, root cutting | no status | polynesian | 50' | 40' | sea to 5000' | | religious ceremonies, decoration | spores, tissue culture | no status | native | 2' | 5' | sea to 1000' | | thatch, lei | seed | no status | endemic | 6' | 3' | 2000' to 7500 | | medicine (nootropic) | cutting | no status | native | 6" | 4' | sea to 1000' | | tea for asthma and stomach pain | seed | no status | endemic | 1' | 2' | sea to 1000' | | tea for asthma and stomach pain | seed | no status | endemic | 1' | 3' | sea to 1000' | | flypaper, food, medicine | seed, cutting | no status | native | 6" | 4' | sea to 1000' | | wetland stabilization, food, weaving | seed, division | no status | native | 2' | 20' | sea to 1500' | | N/A | cutting | endangered | endemic | 10' | 50' | sea to 3000' | | lei | seed | endangered | endemic | 2' | 1' | sea to 1500' | | kapa, cordage, lamp wick | seed, cutting | no status | polynesian | 8' | 6' | sea to 1000' | | lei, wood | seed | no status | native | 30' | 20' | 250' to 3000' | | | | | | | | | # Page 20 Maui County's Landscape and Gardening Handbook | Scientific Name | Common Name | Zone | Watering | Island Distribu-
tion | Growth Form | Soils | |-------------------------|------------------------------------|------------|------------|-----------------------------------|----------------------------|---------------------------------------| | Caesalpinia kavaiensis | uhiuhi | 2,3,4 | dry to med | K (ex)/ O/ L (ex?)/
WM (ex)/ H | shrub-like tree | organic | | Calophyllum inophyllum | kamani, alexandrian
laurel | 1,(3),4 | med to wet | Н | dense tree | sand, coral,
organic | | Canavalia hawaiiensis | 'awikiwiki | 2,3,4 | dry to med | L/ M/ H | crawling vine | sand, coral,
cinder | | Canavalia molokaiensis | 'awikiwiki | 2,(3),4 | dry to med | Мо | crawling vine | sand, coral,
cinder | | Canavalia pubescens | 'awikiwiki, lavafield
jackbean | 2,3,4 | dry | Ni/ K/ L/ EM | crawling vine | sand, coral,
cinder | | Capparis sandwichiana | maiapilo, pua pilo | 2,3,4,5 | dry to med | Mi/ PH/ La (ex)/ HI | spreading shrub | sand, cinder,
organic, coral | | Carex alligata | hawaiian sedge | (3),4 | wet | K/ O/ Mo/ M/ H | clumping grass | organic | | Carex meyenii | hawaiian sedge | 2,3,4 | med to dry | HI [Ka (ex)] | clumping grass | organic, clay,
cinder | | Chamaesyce celastroides | 'akoko | 3,4,5 | dry to med | L (r)/ M | spreading shrub | basalt | | Chamaesyce degeneri | akoko | 3,5 | dry | Ni/ K/ O/ Mo/ M/ H | sprawling shrub | sand, cinder,
coral, clay | | Chamaesyce skottsbergii | 'akoko | 3,4,5 | dry to med | O/ Mo | spreading shrub | basalt | | Charpentiera obovata | papala | 1,2,4 | dry to wet | K/ O/ Mo/ L/ M/ H | small to medium tree | cinder, organic | | Cheirodendron trigynum | 'olapa | 1,2,4 | med to wet | Ni/ O/ Mo/ L/ M/ H | medium ever-
green tree | cinder, organic | | Chenopodium oahuense | 'aheahea, 'aweoweo | 2,3,5 | dry to med | Li/ La/ FF/ Ne/ N/ HI | tree-like shrub | cinder, coral,
basalt | | Chrysopogon aciculatus | pilipiliula, golden
beard grass | 3,5 | dry to med | K/ O/ Mo/ L/ WM/ H | mat forming turf
grass | N/A | | Cibotium chamissoi | hapu'u | 1,2,(3),4, | med to wet | O/ Mo/ L/ M/ H | tree fern | cinder, organic | | Clermontia arborescens | oha wai | 1,2,4 | med to wet | WM/ EM | epiphytic shrub | organic | | Clermontia kakeana | oha wai | 1,2,4 | med to wet | L/ Mo/ M | epiphytic shrub | organic | | Cocculus orbiculatus | huehue | 3,4,5 | dry to med | Ni/ K/ O/ Mo/ L/ M/ H | sprawling vine | cinder, coral | | Cocos nucifera | niu, coconut palm | 1,3,4,5 | dry to wet | НІ | large palm | sand, cinder,
coral, bassalt | | Colocasia esculenta | taro, kalo | 1,(3),4 | dry to wet | НІ | root/leaf vegeta-
ble | organic, cinder, wetland | | Columbrina asiatica | 'anapanapa | (3),4,5 | dry to wet | Ni/ K/ O/ Mo/ WM | vine-like shrub | sand, organic | | Coprosma ernodeoides | kukaenene | 1,2,3,4 | dry to wet | WM/ EM/ H | spreading shrub | cinder | | Corida subcordata | kou | 1,(3),4,5 | dry to wet | Ni/ K/ O/ L/ M/ H | small tree | sand, clay,
limestone, cin-
der | | Cressa truxillensis | makihi | 3,5 | dry to med | O/ Mo/ Ka | creeping herb | sand, coral,
cinder | | | | | | | | | | Uses | Propagation | Federal
Status | Distribu-
tion Status | Height | Spread | Elevation |
---|----------------------------------|-------------------|--------------------------|--------|--------|---------------| | lei, wood | seed | endangered | endemic | 30' | 20' | 250' to 3000' | | poi bowl, scent, whistle, oil | seeds | no status | polyneisan | 60' | 40' | sea to 3000' | | lei | seeds, cutting | no status | endemic | vine | vine | sea to 2000' | | lei | seeds, cutting | endangered | endemic | vine | vine | sea to 2000' | | lei | seeds, cutting | candidate | endemic | vine | vine | sea to 2000' | | medicinal, flowers used in lei | seed | no status | endemic | 4' | 10' | sea to 6000' | | N/A | seed, division | no status | endemic | 2' | 3' | 2000' to 5000 | | N/A | seed, division | no status | native | 2' | 3' | 2000' to 5000 | | N/A | seed | no status | endemic | 2' | 3' | sea to 1000' | | firewood, paint, medicine | seed, cutting | no status | endemic | 4' | 2' | sea to 1000' | | N/A | seed | endangered | endemic | 6" | 2' | sea to 1000' | | used as fireworks for 'ohai game | seed | no status | endemic | 15' | 5' | 500' to 5000' | | dye, lei, wood | seed, cutting | no status | endemic | 25' | 25' | 2000' to 7000 | | eaves are cooked, death prayers, medi-
cine | seed | no status | endemic | 6' | 4' | sea to 9000' | | N/A | seed, vegetative trans-
plant | no status | native | 6" | 2' | sea to 1000' | | pillow stuffing, food, medicine | cutting | no status | endemic | 30' | 15' | sea to 6000' | | leaves and berries are food, latex for bird traps | seed, cutting | no status | endemic | 10' | 6' | 1000' to 6000 | | leaves and berries are food, latex for bird traps | seed, cutting | no status | endemic | 10' | 6' | 1000' to 6000 | | cordage | seed, cutting | no status | native | vine | vine | sea to 2000' | | cordage, scent, oil, drum, food | seed | no status | polynesian | 100' | 30' | sea to 1000' | | the entire plant can be eaten once cooked | cutting | no status | polynesian | 3' | 2' | sea to 4000' | | soapy lather, medicinal | seed, cutting | no status | native | 3' | 10' | sea to 1000' | | dye, lei | seed, cutting | no status | endemic | 1' | 2' | 100' to 9000' | | bowls, dye, lei, edible seeds | seed | no status | native | 30' | 25' | sea to 1000' | | N/A | seed | no status | native | 6" | 1' | sea to 1000' | # Page 22 Maui County's Landscape and Gardening Handbook | - | | | | | | | |---------------------------------------|------------------------------------|-----------------|------------|-----------------------------------|--------------------------------|---------------------------------| | Scientific Name | Common Name | Zone | Watering | Island Distribu-
tion | Growth Form | Soils | | Cordyline fruiticosa | ti, ki, la'i | 1,2,(3),4 | dry to wet | HI | dense upright
shrub | organic, cinder, coral chips | | Curcuma longa | olena, tumeric | 1,(3),4 | dry to wet | HI | spreading herb | cinder, organic | | Cuscuta sandwichiana | kauna'oa | 3,4,5 | dry | Ni/ K/ O/ Mo/ L/ M/ H | parasitic vine | host plant | | Cyperus laevigatus | ehu'awa | 3,5 | med to wet | La/ Ni/ O/ Mo/ M/ H | spreading grass | sand | | Cyperus sandwicensis | 'ahu'awa, marsh
cypress | 1,3,4,5 | dry to med | K/ O/ Mo/ M | clumping shrub | cinder, wetland | | Delissea undulata | 'oha | 2,3,4 | dry to med | WM (ex)/ H | palm-like tree | cinder | | Dianella sandwicensis | 'uki'uki | 2,(3),4 | dry to med | K/ O/ Mo/ L/ M/ H | clumping lily | organic, cinder | | Dioscorea alata | uhi | 1,(3),4 | dry to wet | HI | herbaceous vines | cinder, organic | | Dioscorea bulbifera | pi'oi | 1,(3),4 | dry to wet | HI | herbaceous vines | cinder, organic | | Dioscorea pentaphylla | pi'ia | 1,(3),4 | dry to wet | HI | herbaceous vines | cinder, organic | | Diospryos sandwicensis | lama | 3,4 | dry to med | K/ O/ Mo/ L/ M/ H | tree | cinder, coral,
organic | | Dodonaea viscosa | 'a'ali'i | 2,3,4,5 | dry to med | Ni/ K/ O/ Mo/ L/ M/ H | sprawling shrub/
small tree | organic, cinder | | Dubautia menziesii | na'ena'e | 2,4 | dry to med | EM | clumping shrub | cinder, basalt | | Dubautia scabra | kupaoa, na'ena'e | 2,4 | dry to med | Mo/ L/ M/ H | mat-forming shrub | cinder, organic | | Eleocharis obtusa | kohekohe | 1,2,4 | wet | K/ O/ Mo/ M/ H | clumping grass | organic | | Eragrostis variabilis | 'emoloa | 2,3,4 | dry to med | Ku/ Mi/ PH/ Li/ La/ N/
HI | clumping grass | sand, basalt,
organic | | Erythrina sandwicensis | wiliwili | 2,3,4 | dry | HI | small tree | cinder | | Eugenia malaccensis | 'ohi'a 'ai, mountain
apple | 1,(3),4 | med to wet | НІ | medium shade
tree | organic, cinder | | Fimbristylis cymosa spathacea | mau'u aki' aki', fim-
bristylis | 3,5 | dry to med | Mi/ La/ FF/ Ni/ K/ O/
WM/ H | clumping grass | sand, coral
chips | | Fimbristylis dichotoma | forked fimbry | 1,4 | wet | K/ O/ Mo/ M/ H | clumping grass | organic | | Fragaria chiloensis sand-
wicensis | ohelo papa, beach strawberry | 1,2,
(3),4,5 | med | EM/ H | spreading herb | organic, cinder | | Gardenia brighamii | nanu, na'u | 2,3,4 | dry to med | O/ Mo (ex)/ L/ WM
(ex)/ H (ex) | shrub like tree | sand, cinder | | Gossypium tomentosum | ma'o, hawaiian cot-
ton | 3,5 | dry to med | Ni/ K/ O/ Mo/ L/ M/ Ka | spreading shrub | cinder, coral,
organic | | Haplostachys haplostachya | honohono | 2,4 | dry to med | K (ex)/ M (ex)/ H | forb/herb | organic | | Hedoytis centranthoides | manono | 2,4 | med | K/ O/ Mo/ L/ M/ H | clustered shrub | sand, cinder,
coral, organic | | | | | | | | , , , , , , , | | Uses | Propagation | Federal
Status | Distribution
Status | Height | Spread | Elevation | |--|-------------------------------------|-------------------|------------------------|--------|--------|----------------| | food, thatch, beer medicine | cutting | no status | polynesian | 6' | 3' | sea to 4000' | | food, dye, medicine, repels ants | division | no status | polynesian | 3' | 2' | 1500' to 6000' | | medicinal, lei | division | no status | endemic | vine | vine | sea to 1000' | | weaving, rope, filter, medicine | rhizome division | no status | native | 2' | 8' | sea to 300' | | 'awa strain, medicine, cordage | seed | no status | endemic | 6' | 6' | sea to 1000' | | N/A | seed | endangered | endemic | 20' | 3' | 500' to 4000' | | cordage, lei, dye | seed, cutting | no status | endemic | 2' | 2' | 1000' to 9000' | | roots can be eaten once cooked | roots | no status | polyneisan | vine | vine | sea to 9000' | | roots and bulbs can be eaten once cooked | roots, tubers | no status | polynesian | vine | vine | sea to 9000' | | roots can be eaten once cooked | roots | no status | polynesian | vine | vine | sea to 9000' | | food, torch, wood | seeds | no status | endemic | 12' | 15' | sea to 3000' | | fishing, spears, dye, lei | seed | no status | native | 6' | 8' | sea to 9000' | | N/A | seed, cutting | no status | endemic | 7' | 4' | 1500' to top | | roots used to scent kapa | seed, cutting | no status | endemic | 1' | 2' | 225' to 7500' | | water gardens, roots can be sub-
merged | seed, cutting | no status | native | 1' | 1' | sea to 6200' | | thatch, edible seeds | division | no status | endemic | 1' | 2' | sea to 1000' | | canoe, fishing, surfboards, lei | seed, cutting, air layers | no status | endemic | 20' | 20' | sea to 1000' | | food, medicine, wood for hale | seed, cutting | no status | polynesian | 35' | 25' | sea to 1800' | | toothbrush, ear pick, divination | seed, vegetative trans-
plant | no status | native | 6" | 1' | sea to 1000' | | water gardens, roots can be sub-
merged | seed, cutting | no status | native | 6" | 1' | sea to 1000' | | food | division | no status | endemic | 6" | 1.5' | sea to 9000' | | lei wood and dye | seed, cutting, air layers, grafting | endangered | endemic | 15' | 15' | 1000' to 2000' | | swab, dye, medicinal, food | seed | no status | endemic | 5' | 8' | sea to 1000' | | mint | seed | endangered | endemic | 1' | 2' | 3000' to 9000' | | berries are laxative | seed | no status | endemic | 3' | 2' | 1000' to 3000' | # Page 24 Maui County's Landscape and Gardening Handbook | Scientific Name | Common Name | Zone | Watering | Island Distribu-
tion | Growth Form | Soils | |---------------------------------|-----------------------------------|-----------|------------|--|-------------------------------|---------------------------------| | Hedoytis littoralis | pilo, au | 1,3,5 | dry to wet | K/ O/ Mo/ EM/ H | clustered shrub | sand, cinder,
coral, organic | | Heliotropium anomalum argenteum | hinahina ku kahakai | (3),5 | dry to med | Ni/ K/ O/ Mo/ M (r)/ H
(r)/ L (ex)/ Ka (ex) | clumping succu-
lent | sand, coral | | Heteropogon contortus | pili | 3 | dry to med | Н | spreading grass | sand, basalt,
organic | | Hibiscus brackenridgei | ma'o hau hele | 2,(3),4,5 | dry to med | L/ M/ H | spreading shrub | cinder, coral,
organic | | Hibiscus furcellatus | 'akiohala, hau hele | 1,4 | dry to wet | K/ O/ M/ H | spreading shrub | cinder, coral,
organic | | Hibiscus kokio | kokio | | dry to med | K/ O/ Mo/ M/ H? | shrub-like tree | cinder, organic | | Ipomoea batatas | 'uala, sweet potato | 1,2,3,4 | med to wet | Н | herbaceous vine | sand, organic | | Ipomoea imperati | hunakai | 1,2,3,4,5 | dry to wet | Ni/ K/ O/ Mo/ M | spreading vine | cinder, organic | | Ipomoea indica | koali'awa, morning
glory | 1,2,3,4,5 | dry to wet | Ku/ Mi/ Li/ La/ N/ HI | spreading vine | cinder, organic | | Ipomoea pes-caprae | pohuehue, beach
morning glory | 5 | dry to med | Ku/ Mi/ Li/ La/ FF/ N/
HI | vine | sand, coral | | Ipomoea tuboides | huna kai, hawaiian
moon flower | 2,3,4 | dry to med | НІ | vine | cinder | | Jacquemontia ovalifolia | pa'u o hi'iaka | 3,4,5 | dry to med | НІ | mat forming vine | cinder | | Kokia drynarioides | kokia | 1,2,3,4 | dry to med | Н | medium tree | cinder, organic | | Lagenaria siceraria |
bottle gourd | 1,(3),4,5 | dry to med | Н | fruiting vine | organic | | Lipochaeta connata | nehe | 2,(3),4 | med to wet | K/ WM | sprawling shrub | organic | | Lipochaeta intergrifolia | nehe | (3),4,5 | dry to med | Ku/ La/ HI | grass like shrub | basalt, sand,
coral chips | | Lipochaeta rockii | nehe | 2,3,4 | dry to med | Mo/ M/ Ka/ H | partially-woody
shrub | cinder | | Lipochaeta succullenta | nehe | 1,(3),4 | dry to wet | Ni/ K/ O (r)/ Mo/ M/
Ka/ H | short mat forming shrub | organic | | Lycium sandwicense | 'ohelo kai, 'ae 'ae | 3,5 | dry to med | HI | small sprawling shrub | basalt, coral, sand | | Lysimachia mauritiana | spoonleaf yellow
loosestrife | 1,3,5 | dry to wet | Ni/ K/ Mo/ M/ north-
west H | sprawling shrub | cinder, organic, coral | | Marsilea villosa | 'ihi'ihilauakea | 1,3,4 | dry to wet | Ni/ O/ Mo | spreading fern | clay, organic | | Melanthera lavarum | nehe | 2,3,4,5 | dry to med | Mo/ L/ M/ Ka/ north-
west H | partially woody
shrub | cinder | | Metrosideros polymorpha | ohi'a lehua | 1,2,3,4,5 | dry to wet | O/ Mo/ L/ M/ H | flowering ever-
green tree | cinder, organic,
bassalt | | Microlepia strigosa | palapalai | 1,2,(3),4 | dry to wet | M/ H | clumping fern | organic, cinder | | Uses | Propagation | Federal
Status | Distribution
Status | Height | Spread | Elevation | |--|----------------------------------|-------------------|------------------------|--------|--------|---------------| | berries are laxative | seed | no status | endemic | 2' | 1' | 1000' to 3000 | | medicinal | cutting | no status | endemic | 1' | 2' | sea to 1000' | | thatch, dye, medicinal | seed, vegetative trans-
plant | no status | native | 1' | 2' | sea to 700' | | Hawaii state flower | seed, cutting | endangered | endemic | 3' | 2' | sea to 3000' | | cordage, 'ohai game, adz handle | seed, cutting | no status | native | 6' | 6' | sea to 1000' | | lei, cordage | cutting | no status | endemic | 30' | 6' | 1000' to 3000 | | root tuber is edible once cooked | cutting | no status | polynesian | 1 | 15 | sea to 7500' | | N/A | seed, cutting | no status | native | vine | 30' | sea to 4000' | | psychoactive seeds | seed, cutting | no status | native | vine | 30' | sea to 4000' | | cordage, fishing | seed, cutting | no status | native | 1' | 20' | sea to 1500' | | medicinal, fish bait, beer, food | seed, cutting | no status | endemic | 1' | 10' | sea to 3000' | | medicinal, laxative | seed, cutting | no status | endemic | 6" | 6' | sea to 1000' | | dye | seed, cutting | endangered | endemic | 20' | 20' | 1500' to 6000 | | food, utensils, drum, container | seed | no status | polynesian | 1' | 50' | sea to 7600' | | N/A | seed, cutting | no status | endemic | 2 | 4 | 1000' to 1300 | | N/A | seed, cutting | no status | endemic | 1' | 5' | sea to 1000' | | N/A | seed, cutting | no status | endemic | 2' | 2' | sea to 1000' | | N/A | seed, cutting | no status | endemic | 2' | 5' | sea to 300' | | N/A | seed, cutting | no status | native | 2' | 2' | sea to 1000' | | lei | seed | no status | native | 2' | 2' | sea to 1000' | | pond plant | rhizome | endangered | endemic | 6" | 10' | 200' to 1000 | | N/A | seed, cutting | no status | endemic | 3' | 3' | sea to 1000' | | wood for images (ki'i), posts, rafters, and fences | seed, cutting, air layer | no status | endemic | 25' | 25' | sea to 1000' | | head, neck, and wrist lei | division | candidate | native | 3' | 3' | sea to 5800' | # Page 26 Maui County's Landscape and Gardening Handbook | Scientific Name | Common Name | Zone | Watering | Island Distribu-
tion | Growth Form | Soils | |----------------------------|-----------------------------|-----------------|------------|------------------------------|-------------------------------|---| | Musa acuminata | maia, apple banana | 1,2,(3),4 | dry to wet | Н | tree-like herb | cinder, organic | | Myoporum sandwicense | naio, false sandal-
wood | 2,3,4,5 | dry to med | Ni/ K/ O/ Mo/ L/ M/ H | variable shrub/
tree | cinder, sand
coral, basalt,
organic | | Myrsine lessertiana | kolea | 2,4 | dry to wet | K/ O/ Mo/ L/ M/ H | small tree | cinder, organic | | Nephrolepsis exaltata | kupu kupu | 1,2,3,4,5 | dry to wet | HI exc. Ka | spreading fern | cinder, organic | | Nesoluma polynesicum | keahi | 3 | dry | K/ O/ Mo/ L/ M | small tree | cinder, organic | | Nestegis sandwicensis | olopua, hawaiian
olive | 3,4 | dry to med | K/ O/ Mo/ L/ M/ H | large tree | cinder, organic | | Nothocestrum latifolium | 'aiea, halena | 1,2,3,4 | dry to wet | K/ O/ Mo/ L/ M | small tree | cinder | | Nototrichium humile | kulu'i | 2,3,4 | dry to med | O/ EM | tall shrub | cinder | | Nototrichium sandwicense | kulu'i | 2,3,4 | dry to med | HI | shrub/tree | cinder, organic | | Ochrosia haleakalae | holei | 2,3,4 | dry to med | EM/ H | shrub-like tree | cinder | | Osteomeles anthyllidifolia | 'ulei, eluehe | 2,3,4 | dry to med | K/ O/ Mo/ L/ M/ H | spreading shrub | cinder, coral,
bassalt, sand | | Pandanus tectorius | hala, puhala | 1,(3),4,5 | dry to wet | Ni/ K/ O/ Mo/ L/ M/ H | Mo/ L/ M/ H medium shade tree | | | Peperomia blanda | 'ala'ala wai nui | 2,3,4 | dry to med | Ni/ K/ O/ Mo/ L/ M/ H | spreading succu- | coral , organic
basalt, cinder | | Peucedanum sandwicense | makou | 1,(3),5 | dry to wet | K/ O/ Mo/ WM/ EM | small upright herb | cinder, organic | | Phyllanthus distichus | pamakani mahu | 4 | medium | K/ O/ Mo/ L/ WM/ EM | spreading shrub | cinder, organic | | Piper methysticum | 'awa | 1,4 | med to wet | HI | clumping herb | cinder, organic | | Pipturus albidus | mamake, hawaiian
tea | 1,2,4 | dry to wet | K/ O/ Mo/ L/ M/ H | shrub/small tree | clay, cinder,
organic | | Pisonia brunoniana | papala kepau | 2,4 | medium | O/ Mo/ L/ M/ H | small tree | cinder, organic | | Pisonia grandis | papala | 1,(3),4 | med to wet | Li/ M | small tree | cinder, organic | | Pisonia sandwicensis | alulu, papala kepau | 2,4 | medium | K/ O/ Mo/ L/ M/ H | K/ O/ Mo/ L/ M/ H small tree | | | Pisonia umbellifera | papala kepau | 1,4 | medium | K/ O/ Mo/ L/ M/ H small tree | | cinder, organic | | Pittosporum confertifolium | ho'awa | 2,4 | dry | O/ L/ M/ H | shrub/tree | cinder, organic | | Pittosporum glabrum | hoawa | 1,2,
(3),4,5 | dry to wet | K/ O/ Mo/ L/ M | small tree | organic, cinder | | Plectranthus parviflorus | 'ala 'ala wai nui | 1,3,4,5 | dry to wet | Ni/ K/ O/ Mo/ L/ M/ H | spreading herb | cinder, organic | | Pleomele auwahiensis | halapepe | 2,3,4 | dry to med | Mo/ M | columnar tree | cinder | | Plumbago zeylanica | 'ilie'e | 2,3,4 | dry to med | HI | sprawling shrub | sand, cinder,
organic | | | | | | | | | | Uses | Propagation | Federal
Status | Distribution
Status | Height | Spread | Elevation | |--|---------------------------|-------------------|------------------------|--------|--------|----------------| | medicinal, kapa, cordage, food, dye | rhizome division | no status | polynesian | 20' | 20' | sea to 10,000 | | torches, woodwork, construction | seed, cutting, air layer | no status | native | 10' | 10' | sea to 9000' | | dye, wood for houses, canoes, and kapa anvil | seed, cutting | no status | endemic | 15 | 12 | 700' to 7000' | | edible tubers | rhizome division | no status | endemic | 3' | 8' | sea to 6000' | | wood | seed, cutting | no status | native | 15' | 15' | sea to 300' | | spears, dagger, digging, adze | seed, cutting | no status | endemic | 50' | 30' | 100' to 4000' | | lei, wood | seed | no status | endemic | 30' | 15' | 1500' to 5000' | | lei | seed, cutting | endangered | endemic | 15' | 10' | 900' to 2300' | | fireworks in 'ohai game | seed, cutting | no status | endemic | 10' | 10' | sea to 3000' | | lei, dye, wood | seed | candidate | endemic | 15' | 8' | 500' to 3900' | | digging, ukeke, spears, dye, lei | seed, cutting | no status | native | 4' | 6' | sea to 3000' | | thatch, cordage, paint brush | seed, cutting | no status | native | 35' | 25' | sea to 1000' | | dye, medicinal | seed, cutting | no status | native | 1' | 1' | sea to 3000' | | medicine | seed | threatened | endemic | 4' | 4' | sea to 1000' | | edible fruits | seed, cuttings, air layer | no status | endemic | 2' | 2' | sea to 3000' | | roots are narcotic | cutting, tissue culture | no status | polynesian | 9' | 3' | sea to 1500' | | kapa, cordage, leaves are used for tea | seed, cutting | no status | endemic | 8' | 8' | sea to 6000' | | fruit sap used to trap birds | seed | no status | native | 15' | 15' | 150' to 2000' | | bird trap glue | seed, cutting | no status | native | 10' | 10' | sea to 4000' | | fruit sap used to trap birds | seed | no status | endemic | 15' | 15' | 150' to 4000' | | fruit sap used to trap birds | seed | no status | native | 25' | 20' | 150' to 2000' | | wood, kahuna magic | cutting | no status | endemic | 30' | 10' | 600' to 7200' | | wood | seed, cutting | no status | endemic | 15' | 15' | 780' to 6500' | | landscape | seed, cutting | no status | native | 3' | 6" | sea to 4200' | | idols, lei | seed, cutting | no status | endemic | 20' | 2' | 700' to 4000' | | tattoo pigment, medicinal | cutting | no status | native | 1' | 4' | sea to 2000' | | | | | | | | | # Page 28 Maui County's Landscape and Gardening Handbook | Scientific Name | Common Name | Zone | Watering | Island Distribu-
tion | Growth Form | Soils | |-------------------------------------|-------------------------------|-----------------|------------|--|--------------------------|--| | Portulaca lutea | 'ihi | 1,(3),5 | dry to med | Mi/ Li/ La/ GP/ FF/
Ne/ N/ O/ Mo/ L/ M/ H | | | | Portulaca molokiniensis | 'ihi | 3,5 | dry | MI/ Ka | dwarf shrub | sand, cinder | | Portulaca villosa | 'ihi | 3,5 | dry | N/ K/ O/ Mo/ L/ M/
Ka/ H | spreading herb | sand,
cinder,
coral | | Pritchardia arecina | lo'ulu hawane | 1,(3),4 | dry to wet | EM | medium tree | sand, cinder,
coral | | Pritchardia forbesiana | lo'ulu lelo | 1,3,4,5 | dry to wet | WM | medium tree | sand, cinder,
coral | | Pritchardia glabrata | loulu | 2,(3),4 | dry to wet | WM (lao) | medium tree | sand, cinder,
coral | | Pritchardia hillebrandi | lo'ulu lelo | 1,3,4,5 | dry to wet | Мо | medium tree | sand, cinder,
coral | | Psilotum complanatum | moa nahele | 2,4 | med to wet | HI exc. Ni, Ka | epiphytic fern ally | tree fern | | Psilotum nudum | moa, moa kula,
whisk fern | 1,2,3,4 | dry to wet | Н | epiphyte | cinder | | Psuedognaphalium sand-
wicensium | 'ena'ena, puheu | 2,3,4,5 | dry to med | EM/ H | // H creeping herb | | | Psydrax odorata | ohe'e, walahe'e,
ohe'e | 3,4 | dry to med | K/O/Mo/L/M/H | shrub/tree | clay, cinder,
organic | | Rauvolfia sandwicensis | hao | 2,3,4 | dry | Ni/K/O/Mo/L/M/H small tree/tall shrub | | clay, organic | | Reynoldsia sandwicensis | 'ohe makai | 3 | dry | Ni/O/Mo/L/M/H | large tree | cinder, organic | | Rhus sandwicensis | neneleau | 1,4 | med to wet | K/ O/ Mo/ M/ H | shrub-like tree | organic, cinder | | Rumex skottsbergii | pawale | 2,3,4 | dry | Mo/ M/ H | round shrub | cinder | | Saccharum officinarum | sugar cane, ko | 1,2,
(3),4,5 | dry to med | HI culm-forming grass | | cinder, organic,
sand, coral | | Sadleria cyatheoides | 'ama'u, ama'u ama'u | 1,2,3,4 | dry to wet | HI exc. Ni, Ka tree fern | | cinder, organic | | Santalum ellipticum | costal sandalwood,
'iliahi | 2,3,4 | dry to med | La(ex)/HI sprawling shrub-
like tree | | cinder, sand,
coral, basalt,
organic | | Santalum freycinetianum | 'a'ahi | 2,3,4 | med to dry | M/ K/ O/ Mo/ L sprawling shrub-
like tree | | sand, cinder,
organic | | Santalum haleakalae | 'iliahi | 2,4 | med to dry | enrawling ehruh- | | cinder, organic | | Scaevola chamissoniana | mountain naupaka | 1,2,4 | dry to wet | Mo/L/M/H | small flowering
shrub | cinder, organic | | Scaevola coriacea | dwarf naupaka | 3,4,5 | dry to med | Ni(ex)/ K(ex)/O(ex)/
Mo/ L(ex)/M/H(ex) | dwarf shrub | clay, sand,
cinder, coral | | Scaevola gaudichaudii | ridgetop naupaka | 2,(3),4 | dry to med | K/ O/ Mo/ L/ M/ H | shrub | cinder, organic | | Scaevola taccada | beach naupaka | 3,4,5 | dry to med | Ku/ Mi/ PH/ Li/ La/
FF/ HI | spreading shrub | sand, coral,
basalt, organic | | | | | | | | | | Uses | Propagation | Federal
Status | Distribution
Status | Height | Spread | Elevation | |--|---|-------------------|------------------------|--------|--------|---------------| | N/A cutting | | no status | native | 6" | 3' | sea to 1000 | | N/A | cutting | no status | endemic | 2' | 2' | sea to 1000 | | N/A | seed, cutting | no status | endemic | 2' | 5' | sea to 1600 | | roofing, fishing heiau offering | seed | no status | endemic | 40' | 10' | 1000' to 3000 | | roofing, fishing heiau offering | seed | no status | endemic | 25' | 15' | sea to 1000 | | roofing, fishing heiau offering | seed | no status | endemic | 6' | 6' | 1000' to 2000 | | roofing, fishing heiau offering | seed | no status | endemic | 25' | 15' | sea to 1000 | | N/A | rhizome division | no status | native | 2' | 2' | 2000' to 3200 | | bundled as a broom | division, spores | no status | native | 1' | 1' | sea to 3000 | | N/A | cutting | candidate | endemic | 2' | 1' | sea to 9000 | | dye, wood for farming and fishing tools | seed | no status | native | 50' | 50' | 30' to 3800' | | religious purposes, poisonous | seed, cutting, air layering | no status | endemic | 20' | 15' | sea to 3000 | | stilts | seed, cutting | no status | endemic | 20' | 20' | 1000' to 300 | | massage sticks, calabash | seed, rhizome | no status | endemic | 15' | 15' | 500' to 5000 | | lei | seed, cutting | no status | endemic | 6' | 6' | sea to 3000 | | food, dye, thatch | cutting | no status | polynesian | 15' | 5' | sea to 9000 | | roofing, pathways, glue, dye | dividing root shoots, spores | no status | endemic | 5' | 20' | sea to 5000 | | dye, lei, trade, fragrant wood, hemi-
parasitic | seed, cutting, air layering | no status | endemic | 8' | 8' | sea to 3000 | | dye, lei, trade, fragrant wood, hemi-
parasitic | seed, cutting, air layering | no status | endemic | 20' | 20' | 820' to 3100 | | dye, lei, trade, fragrant wood, hemi-
parasitic | seed, cutting, air layering | no status | endemic | 15' | 8' | 2500' to 9000 | | lei | seed, cutting | no status | endemic | 4' | 4' | 1000' to 600 | | N/A | seed, cutting | endangered | endemic | 1' | 6' | sea to 3000 | | dye | seed, cutting | no status | endemic | 6' | 8' | 250' to 2500 | | food, medicine, mask defog | seeds, cutting, air layer-
ing, tissue culture | no status | native | 6' | 8' | sea to 1000 | # Page 30 Maui County's Landscape and Gardening Handbook | Scientific Name | Common Name | Zone | Watering | Island Distribu-
tion | Growth Form | | |-----------------------------|-------------------------------------|-----------|--------------------|---------------------------------------|--------------------------|----------------------------------| | Schiedea globosa | ma'oli'oli | 1,5 | med to wet | O/Mo/M/H sprawling shrub | | cinder, coral | | Schizostachyum glaucifolium | ı 'ohe | 1,4 | wet | HI | giant grass | cinder, organic | | Senna gaudichaudii | kolomona | 2,3,4,5 | dry to med | K/ O/ Mo/ L/ M/ Ka/ H | small shrub | cinder, organic | | Sesbania tomentosa | 'ohai | 3,4,5 | dry | Ne/ N (ex) / HI | shrub/tree | sand, cinder,
coral | | Sesuvium portulacastrum | 'akulikuli, sea
purslane | 1,(3),5 | med to wet | Mi/ PH/ Li/ La/ Ne/ HI | spreading succu-
lent | cinder, coral | | Sida fallax | 'ilima papa | 3,4,5 | dry to med | Mi/ N/ HI | sprawling shrub | coral, bassalt, cinder | | Sisyrinchium acre | mau'u ho'ula 'ili | 2,4 | med to wet | EM/ H | clumping grass | cinder, organic | | Solanum nelsonii | 'akia, beach solanum | 3,4,5 | dry to med | Ku/ Mi (ex)/ PH/ La
(ex)/ N/ Ni/HI | shrub | sand, coral,
bassalt | | Sophora chrysophylla | mamane | 2,4 | medium | K/ O/ Mo/ L/ M/ H | medium tree | cinder, organic | | Sphenomeris chinensis | pala'a, lace fern | 1,2,4 | med to wet | HI exc. Ni, Ka | creeping fern | cinder | | Sporobolus virginicus | aki aki | 3,5 | dry to wet | Mi/ La/ HI | spreading grass | sand, brackish
pond | | Styphelia tameiameiae | pukiawe | 2,3,4 | dry to med | K/ O/ Mo/ L/ M/ H | small shrub | cinder, organic | | Tacca leontopetaloides | pia, arrowroot | 1,(3),4,5 | dry to med | HI | upright herb | cinder, organic | | Tephrosia purpurea | 'auhuhu | 3,4,5 | dry to med | HI | small shrub | cinder, organic | | Tetraplasandra hawaiensis | 'ohe makua | 1,4 | med to wet | Mo/ L/ M/ H | shade tree | cinder, organic | | Thespesia populnea | milo | 1,(3),5 | med to wet | Ni/ K/ O/ Mo/ M/ H | medium tree | sand, coral | | Touchardia latfolia | olona | 1,(3),4 | med to wet | K/ O/ Mo/ L/ M/ H | wood shrub | organic, cinder | | Vaccinium reticulatum | 'ohelo | 2 | dry to med | K (r)/ O (r)/ Mo (r)/ M/
H | small shrub | cinder, organic | | Vigna marina | nanea | 1,5 | med to wet | K/ O/ Mo/ M/ H | spreading vine | sand, cinder,
organic, coral | | Vitex rotundifolia | pohinahina | (3),5 | dry to me-
dium | Ni/ K/ O/ Mo/ L/ M/ H | sprawling shrub | sand, coral,
organic | | Wikstroemia monticola | 'akia | 3,4,5 | dry | EM | sprawling shrub | clay, cinder,
orgainic, coral | | Wikstroemia uvaursi | 'akia, Molokai os-
manthus | 3,4,5 | dry | O/ Mo/ M | sprawling shrub | clay, cinder,
orgainic, coral | | Zingiber zerumbet | awapuhi kuahiwi ,
shampoo ginger | 1,(3),4 | med to wet | Н | spreading herb | cinder, organic | | | | | | | _ | | | Uses | Propagation | Federal
Status | Distribu-
tion Status | Height | Spread | Elevation | |--|------------------|-------------------|--------------------------|--------|--------|----------------| | N/A | seed, cutting | no status | endemic | 1 | 1 | sea to 1000' | | musical instruments, fishing pole, irrigation pipe | rhizome division | no status | polynesian | 30' | 20' | 200' to 1000' | | lye, dye | seeds | no status | native | 5' | 5' | sea to 4000' | | lei | seed, cutting | endangered | endemic | 30' | 45' | sea to 3000' | | biological water treatment, food | cutting | no status | native | 6" | 2' | sea to 1000' | | food, lei, medicinal | seed | no status | native | 6" | 3' | sea to 1000' | | dye, temporary tattoo | seed | no status | endemic | 2' | 2' | 2000' to 9000' | | poisonous | seed, cutting | no status | endemic | 3' | 3' | sea to 100' | | lei, construction | seed | no status | endemic | 20' | 20' | 1000' to 3000' | | lei | rhizome division | no status | native | 5' | 5' | sea to 4000' | | N/A | rhizome division | no status | native | 6" | 6" | sea to 500' | | wood, lei | seed, air layer | no status | native | 6' | 6' | 50' to 9000' | | food, medicine | seed, tubers | no status | polyneisian | 5' | 2' | sea to 1000' | | contains tephrosin fish poison | seed | no status | polynesian | 2' | 2' | sea to 1000' | | wood | seeds, cutting | no status | endemic | 30' | 30' | 500' to 2600' | | dye, medicine, oil, drum, bowls | seed, cutting | no status | native | 30' | 30' | sea to 3000' | | worlds strongest natural fiber | seed | no status | endemic | 15' | 2' | 200' to 3600' | | lei, food | seed | no status | endemic | 4' | 3' | 2000' to 9000' | | nitrogen-fixing | seed | no status | native | 6" | 6' | sea to 1000' | | tea, lei | seed, cutting | no status | native | 3' | 4' | sea to 1000' | | lei, fish poison | seed, cutting | no status | endemic | 3' | 3' | sea to 1400' | | lei, fish poison | seed, cutting | no status | endemic | 3' | 3' | sea to 1400' | | shampoo, food, kapa scent | division | no status | polynesian | 3' | 2' | sea to
3000' |